Bond Issues: Managing Public Library Projects, Debt and Tax Rate

Indíana State Líbrary

August 14, 2013

Serving Indiana Libraries as Bond Counsel for over 100 years

Slide 2

Discussion Topics

- Roles and Description of Project Finance Team
- Project Planning and Considerations
- Bond Structures
- Legal Processes Approval of the Bonds
- Sale of the Bonds and Post-Sale Activities

Learning Outcomes

- Participants will be able to identify members of the Project Finance Team (i.e. Working Group) and their roles in the financing
- Participants will be able to define the types of financings available to Libraries
- Participants will be able to develop and discuss a list of considerations when bonds are structured
- Participants will be able to summarize the process to gain approval for bonds

Slide 4

Roles and Description of Project Finance Team

5

Slide 9

Slide 10

Trustee Bank

Bank used in a lease financing which holds bond proceeds in trust; invests proceeds; writes checks for expenditures when authorized; collects lease rental and pays bondholders.

11

Project Planning and Considerations

13

Slide 16

Working Group Meeting

- Typically attended by: Director, Architect, Financial Advisor, Library Counsel and Bond Counsel.
- Agenda: Planning of project options (including structure, timing, processes, estimated costs) to present to the Library Board and public.

Planning Questions

- What types of projects are being contemplated?
- Is the Library currently using Operating or Capital Projects funds for capital expenditures?
- How will the par amount be determined (a maximum amount or project driven)?
- Are there funds on hand that will be contributed toward the project?
- What is the existing debt structure of the Library?
- How will Circuit Breaker Tax Credits be impacted from the issuance of bonds?
- Who is the fiscal body? What is the political environment?

17

Slide 18

Project Scope

- Renovation of existing facilities
- Addition to existing facilities
- New construction
- · Land acquisition and development
- Roofing
- HVAC
- Carpeting
- Computers (hardware only)
- · Technology infrastructure

Is the Library currently using Operating or Capital Projects funds for capital expenditures?

What is the useful life of the projects/improvements?

IDENTIFY OPTIONS AND THE COST OF EACH

Always talk about --

TOTAL PROJECT COSTS =

Hard Construction Costs + Soft Construction Costs + Costs of Issuing Bonds

19

Hard Costs	Soft Costs (20%-30%)		
Hard Construction	Soft Construction	Costs of Issuance	
Construction, i.e., "bricks & mortar"	Architect	Financial advisor	
Site work	Construction manager	Library counsel	
Utility relocation	Printing of plans	Bond counsel	
Contingency	Builder's risk insurance	Title insurance	
	General conditions	Trustee/Registrar/Paying Agent bank	
	Equipment	Underwriter's discount	
	Technology	Official statement	
	Land	Interest during construction	

Slide 21

Slide 22

Debt Structuring

- Structure
 - Level: Same payments throughout repayment term, much in the same way your home mortgage is paid
 - Wraparound: Payments are increased as existing debt is repaid in an effort to maintain level payments for ALL outstanding debt
- Term
 - Maximum of 20 years

Net assessed valuation

- Should match the useful life of the projects/items that are being financed

23

\$566,700,000

3,778,000

Slide 24

General Obligation Debt Limit

3 Divided by 3 Times: 2% general obligation debt issue limit

General obligation debt issue limit

Less: Outstanding general obligation debt (1,250,000)

> Estimated amount remaining for general obligation debt issuance \$2,528,000

If the total project cost exceeds the debt limit, the bonds must be issued as Lease Rental Bonds.

Slide 25

Slide 26

Slide 27

Slide 28

Slide 29

Slide 30

Circuit Breaker Tax Credits

Property Classification	Gross Assessed Value	Capped Percentage	Maximum Tax Liability
Homestead	\$100,000	1%	\$1,000
Other Residential, Rental, Agricultural Land and Long-Term Care Facilities	\$100,000	2%	\$2,000
Business (Real/Personal)	\$100,000	3%	\$3,000

How are Tax Credits Funded?

- Credits are funded by a reduction in property tax revenues of all Taxing Units in proportion to their levy.
- Property tax rates may not be increased to offset the shortfall.
- Funds may not be borrowed to offset the shortfall.

31

	\$100,000 Home 1% Cap	\$150,000 Home 1% Cap	\$200,000 Home 1% Cap	2% Cap (rental, farm)	3% Cap (business)
True Tax Value Homeowner/Taxpayer	\$100,000	\$150,000	\$200,000	\$150,000	\$150,000
Less Current Homestead Deduction	(\$45,000)	(\$45,000)	(\$45,000)	\$0	\$0
Less Supplemental 35% Homestead Deduction	(\$19,250)	(\$36,750)	(\$54,250)	\$0	\$0
Less Mortgage Deduction	(\$3,000)	(\$3,000)	(\$3,000)	\$0	\$0
Net True Tax Value	\$32,750	\$65,250	\$97,750	\$150,000	\$150,000
Divide by 100 = Net TTV per \$100	\$328	\$653	\$978	\$1,500	\$1,500
Times Estimated Tax Rate from All Taxing Units	\$3.50	\$3.50	\$3.50	\$3.50	\$3.50
Gross Tax Bill	\$1,146	\$2,284	\$3,421	\$5,250	\$5,250
Less Tax Credit	(\$146)	(\$784)	(\$1,421)	(\$2,250)	(\$750)
Max. Tax Bill Taxpayer Pays (TTV x%)	\$1,000	\$1,500	\$2,000	\$3,000	\$4,500
Loss to Units	\$146	\$784	\$1,421	\$2,250	\$750 3

Slide 33

Slide 34

2013 Bond Workshop at the Indiana State Library on August 14

Slide 35

Factors Influencing Circuit Breaker Tax Credits

- Assessed Values
 - Actual trending results
 - Significant changes to the tax base
- Levies
 - Changes in growth factor of Controlled Funds
 - Issuance of debt (inside tax cap calculation)
- Credits
 - Income tax collections
 - Changes to local homestead credits
 - Adoption of Property Tax Relief LOIT (Option B)

36

There are 3 major drivers influencing circuit breaker tax credits – Assessed Values, Levies and Credits

- Assessed Values
 - •Growth or decline to the tax base
- Levies
 - •Could also include increases due to building up working balances
- Credits
 - Local HS Credits CEDIT/COIT HSC
 - •Adoption of LOIT B which can be distributed to homesteads, qualified residential property (including homesteads, rental property and apartments)

Project Scenarios

- · Library A
 - Project Scope: Roofing, carpeting, computers
 - Total Project Cost: \$600,000
 - Existing Debt: \$125,000 annual payments, fully repaid in 2015
 - \$5,000 annual circuit breaker impact (1% of levy)
 - 1. How long should the debt be repaid?
 - 2. When should the debt be issued?
 - 3. How should the debt be structured?

37

Slide 38

Project Scenarios (Cont'd)

- Library B
 - Project Scope: New construction
 - Total Project Cost: \$3,000,000
 - Existing Debt: \$500,000 annual payments, fully repaid in 2017
 - \$100,000 annual circuit breaker impact (20% of levy)
 - 1. How long should the debt be repaid?
 - 2. When should the debt be issued?
 - 3. How should the debt be structured?

Project Scenarios (Cont'd)

- · Library C
 - Project Scope: Renovation of existing facilities
 - Total Project Cost: \$1,500,000
 - Existing Debt: No debt payments fully repaid in 2012 (prior debt payments were \$250,000)
 - \$25,000 annual circuit breaker impact (5% of levy)
 - 1. How long should the debt be repaid?
 - 2. When should the debt be issued?
 - 3. How should the debt be structured?

39

Slide 40

Bond Structures

Slide 42

- Library obligated to repay
- Must be competitively bid
- Fewer steps, quicker, cheaper
- Uses debt capacity (not there for emergency)

Slide 44

Slide 48

Slide 49

Slide 50

A Map of the Stops Along the Way Design, Bid & Build --□ Schematic Drawings □ Design Development Drawings Three □ Construction Drawings Different □ Bid – Award to Lowest Responsible, Responsive Bidder Procurement □ Construct Methods Design/Build --□ Hire Design Criteria Developer □ Appoint Technical Design Committee □ Request for Qualifications (select 3 design/build teams) □ Request for Proposals □ Award to Highest scoring team with lowest cost **Energy Savings Contracts--**□ Request for Proposals □ Award 51 □ Construct

Slide 52

Legal Processes – Approval of the Bonds

Slide 54

Educating the Voters with honesty and integrity!

55

Slide 56

Long Term Planning

Ongoing Goodwill Campaign

Libraries & Community are partners – DUTY to Communicate

Develop a core group of volunteers and a communication network

Educate about the money and how you spend it — They need to know!

57

Slide 58

Create & Bank Goodwill & Trust

- Get community members into your Library!!
- Create volunteer opportunities for senior citizens (or other groups)
- Provide news releases about "good news" and "events" at the Library
- The better citizens feel about public library, the more likely they will vote yes and trust you with their money

Slide 64

Petition/Remonstrance Race vs. Referendum Petition -Referendum: Remonstrance Race: - Vote is private - Chance of winning Less effort for Opposition - Vote is public Fewer community - Opposition has to get signatures too Outside the Tax Caps Divisive (therefore more Not outside the Tax equitable) Caps 64

Legislative Change

- Donation or Gifts don't count toward TOTAL COST when determining if it is a "Controlled Project" and which legal process applies
- Example Grant of \$500,000 and \$2,000,000 Bond is an non-Controlled Project

67

Slide 68

Petition-Remonstrance Process

P/R Race = PROJECT > than \$2 Million but < Amount that triggers Referendum

Same procedure – Race only applies if application petition filed with 100 certified taxpayer or voter signatures

Even if you win the Race – still subject to Circuit Breaker Caps

Slide 70

Slide 74

Options to Discuss

- Multiple projects over time?
- Leases vs. general obligation bonds?
- Referendum vs. Petition-Remonstrance?
- Small projects with no taxpayer opposition?
- Short term plan vs. long term plan? (i.e. what if you lose?)

Project & Financial need, construction efficiency, estimated cost, logistics & POLITICS!!

The Public Question

"Shall Johnson County Public Library issue bonds to finance the construction of a new library building in Franklin, Indiana and for the renovation of the existing Franklin and White River buildings (the "Project"), which Project is estimated to cost not more than \$29,955,000 and is estimated to increase the property tax rate for debt service by a maximum of \$0.0426 per \$100 assessed value?"

77

DLGF Approval of Question

Clerk, on behalf of Election Board, requests DLGF Approval

DLGF approves or modifies question within 10 days

County Election Board approves public question and sends to Auditor to certify FINAL public question

81

Slide 82

The Election

County Auditor certifies public question to County Election Board (must be certified by August 1 to be on General Election ballot)

County Election Board schedules election

Election – If win, proceed to lease or g.o. proceedings; if lose, wait a year on substantially the same project (If no general, municipal, primary election in the year – Special election allowed but only on typical May & November dates)

83

Slide 84

Petition-Remonstrance Process

Application petition filed with Auditor

Auditor certifies 100 taxpayer signatures on petition (maximum of 35 business days)

Publish notice of Application of Petition/ Remonstrance Process to Project (begins 29 day "gearing up" period) – *Controls timing of the Race*

Petition-Remonstrance Process

First Day to pick up petition & remonstrance forms from Auditor – 29^{th} day after publication of Notice

Last Day to file petition & remonstrance with Auditor – 60th day after publication of Notice

Auditor certifies taxpayer signatures

Slide 86

The Rules for Referendum & Petition/ Remonstrance Race

Can't PROMOTE using:

• Employees on the Clock, Library Facilities (or systems)

> Library Money (plus some more . . .)

However, Director, Business Manager & Library Board Members can PROMOTE any time (as long as they don't use Library \$)

MORE Rules for Referendum & Petition/ Remonstrance Race

Can't PROMOTE using:

Person/Organization that has a contract "to provide goods and services" can't spend money to promote
 Attorney, architect, construction manager or financial advisor for services provided may not spend money to promote.

87

Slide 89

Slide 90

Sale of Bonds and Post-Sale Activities

91

Slide 92

Marketing the Bonds

- Prepare Offering Document
- Obtain a bond rating (if applicable)
- Determine method of sale (competitive or negotiated)
- Bond Closing

Preliminary Official Statement

- Disclosure document which is a marketing tool.
- Provides potential bond purchasers with information on project, bond structure, security, legal opinion, etc.
- Provides rating agencies with information on the Library's background, history, finances, etc.
- Require for bond issues of \$1 million or greater.

93

Slide 94

Competitive Bond Sale

- Competitive Bond sale may be required by State Statute – determined by Bond Counsel
- Typically sold upon 24 hours' notice
- · Financial advisor coordinates sale
- Bonds awarded to underwriter with lowest net interest cost
 - Based upon interest rates and Underwriter's discount and/or premium
- Typically used for property tax supported bond issues

Competitive Bond Sale (Cont'd)

- Advantages
 - Assurance that bonds are sold at the lowest interest rates
 - Provides incentive for each underwriter to submit most aggressive bid
 - Open, fair process
- Disadvantages
 - May have less flexibility
 - "Risk premium" built into bonds
 - Less control over allocation of bonds

95

Slide 96

Negotiated Bond Sale

- Negotiate interest rates and fees with one underwriter
- May send Request for Proposal to several underwriter's before selecting one
- More often used for revenue supported bonds without a property tax backup ("story" bonds)
- Advantages
 - Greater incentive to engage in pre-sale marketing activities
 - More flexibility concerning timing and bond structure
 - Can ensure that bonds are available to certain investors
- Disadvantages
 - How is basis of underwriter selection determined
 - Are you getting the best deal?

Final Official Statement

- · Finalize after bond sale
- Contains final interest rates and reoffering prices
- Includes bond rating information if applicable
- Distribute to winning underwriter within 7 days of sale

97

Arbitrage/Rebate

Arbitrage = Refers to the difference between the yield on the Bonds and the interest earned by investing the proceeds

Exceptions to the Rebate Requirement:

- Small Issuer Exception -- \$5,000,000 or less in tax exempt borrowing annually
- Two Year Spend Down Exception –

10% - 6 months

45% - 1 year

75% - 18 months

100% - 2 years

If no exception met, rebate (if any) due 5 years after the closing

كاليلا

99

Slide 100

As you look at your Dashboard you must always be looking AHEAD Where are you going? . . .

LEADERSHIP

